# MICHIGAN DEPARTMENT OF TRANSPORTATION ## OFFICE OF PASSENGER TRANSPORTATION # PREVENTIVE MAINTENANCE MANUAL **REVISED APRIL 2020** #### INTRODUCTION Transit agencies (TA) are required by contract to maintain vehicles throughout their useful life. This maintenance must conform to at least the manufacturer's minimum recommended service levels. TA are required to submit a written vehicle maintenance plan to the Michigan Department of Transportation (MDOT), Office of Passenger Transportation (OPT) for review and approval. Any subsequent additions or changes must also be approved before they become effective. A sample maintenance plan is included in this guidance document as Exhibit 1. The OPT compliance analyst (CA) will conduct an onsite review of each TA vehicle maintenance program on a triennial basis. The review consists of a random sampling (20 percent of the fleet or a maximum of 10 vehicles) of vehicle maintenance records for compliance with the approved plan. If any discrepancies are found, follow-up reviews will be conducted at least annually until the TA is brought into compliance through a written and approved corrective action plan. Three consecutive deficient reviews will result in withholding of 25 percent of the TA operating funds and/or award of project authorizations and require a minimum of two unannounced maintenance records reviews before full funding is reinstated. The purpose of this manual is to provide information for a successful maintenance program and to assist the TA in the creation and implementation of a vehicle maintenance plan. The following list represents components of an effective and compliant maintenance plan. #### REQUIRED COMPONENTS - Maintenance Policy Statement - Daily Inspections - Safety Inspections - Routine Service and Maintenance Schedule - Record Keeping #### OTHER COMPONENTS - Diagnostics - Repair Control - Parts Procurement and Inventory - Warranty Coverages - Performance Management - Training - Cooperation and Interaction #### MAINTENANCE POLICY STATEMENT A maintenance policy directs decision making toward achieving maintenance objectives and enables the TA to run their program in an efficient and effective manner. A TA manager should review maintenance information with a methodical approach and an eye toward making improvements. Maintenance planning reduces the uncertainty involved in decision making and provides program consistency. Planning also helps the TA focus on achieving their vehicle maintenance objectives. By understanding the TA's desired course, management can create a control structure to determine whether the TA is *on* the desired course. At a minimum, the TA maintenance policy statement must summarize their maintenance program including all required components and how these help them achieve the desired vehicle maintenance objectives. #### DAILY INSPECTIONS Daily inspections performed by either the driver or the mechanic are a key element to the early detection and remedy of potential failures. Spending a few minutes every day conducting the pre-trip inspection on each vehicle will help detect problems, improve safety, and decrease vehicle repair costs. At a minimum, a vehicle pre-trip inspection must be performed every time a vehicle is to be used. A sample pre-trip inspection form is included in this guidance document as Exhibit 2. #### **SAFETY INSPECTIONS** Scheduling routine safety inspections is also a key element to the early detection and remedy of potential safety-related failures. As the age of the vehicle increases, the TA manager may want to schedule the safety inspections more often. At a minimum, mechanics should perform vehicle safety inspections every six months, emphasizing everything affecting safe vehicle operation. If a TA contracts for maintenance, the inspection must be conducted by a mechanic certified for that class of vehicle. The maintenance plan must include the methodology and the process your agency uses to <u>determine when to schedule</u> a vehicle for a safety inspection so that preestablished time limits are not exceeded. This methodology should include the staff positions that will be involved and the data/documents used. The plan should also include the process your agency uses to <u>verify</u> that all vehicles have been inspected prior to exceeding the deadline. This verification process should also include the staff positions that will be involved and the data/documents used. A sample vehicle safety inspection form is included in this guidance document as Exhibit 3. #### **ROUTINE SERVICE AND MAINTENANCE** Preventive maintenance is an essential element of every effective vehicle maintenance program. It helps to ensure maximum vehicle reliability, safety, and longevity. Preventive maintenance involves performing regularly scheduled maintenance services, adjustments, and inspections based on a predetermined interval of months, miles, or hours operated to minimize malfunctions. Maintenance intervals should never exceed those recommended by the manufacturer. It also involves performing necessary repairs promptly to prevent further damage and to ensure vehicle safety. Proactive vehicle maintenance versus reactive vehicle maintenance should be a goal of every successful vehicle maintenance program. For a maintenance program to be most effective, it must be designed around each specific vehicle, fit the vehicle's operating conditions, and change when the vehicle or operating conditions change. At a minimum, the TA must provide a basic maintenance schedule which conforms with the minimum manufacturer recommendations for the following categories: - engine oil and filter - chassis lubrication - air filter - fuel filter (if equipped) - wheelchair lift and securement - vehicle cleaning - disc and drum brakes - transmission - drive axle - engine cooling system - air conditioning - safety inspections (minimum every 6 months) The maintenance plan must include the methodology and the process your agency uses to <u>determine when to schedule</u> a vehicle for routine services so that preestablished intervals are not exceeded. This methodology should include the staff positions that will be involved and the data/documents that will be used. The plan should also include the process your agency uses to <u>verify</u> that all vehicles have been serviced prior to exceeding the intervals. This verification process should also include the staff positions that will be involved and the data/documents used. A sample basic maintenance schedule is included in this guidance document as Exhibit 4. #### RECORD KEEPING All vehicle maintenance should be documented in the vehicle's historical record. This information can be analyzed to identify trends and diagnose equipment repairs. The recommended way to maintain vehicle histories is to place important forms (inspections, receipts, work orders, etc.) in separate folders for each vehicle. Using accurate and timely information, the maintenance manager can make changes to improve performance. At a minimum, the TA must maintain adequate vehicle maintenance historical records to substantiate that maintenance is being performed to manufacturer recommendations for the required categories. The transit manager needs to assure that the work is being performed at the correct service intervals. In addition, the TA vehicle records must substantiate that both daily inspections and safety inspections are being performed. #### DIAGNOSTIC Diagnostic work helps identify potential failures before they occur. The following are several ways it can be applied. - Early detection longer major component life can be obtained by early detection of minor problems that could lead to premature failures. - Component replacement by reviewing records, the anticipated failure points can be developed on some components. Replacing these components prior to their expected failure can reduce road calls and unscheduled repairs. - Diagnostic equipment proper test equipment is another way of diagnosing problems. - Failure analysis finding the cause of a failure is a critical step in preventing a recurrence. Mechanics must be more than "parts changers" – they need to look for the initial cause, so it doesn't happen again. - Logical inspections a logical sequence will reduce inspection time and vehicle down time. In a logical sequence, an inspector does everything possible prior to moving to another area. - Preventive maintenance repairs the preventive maintenance inspection consists of inspecting, servicing, adjusting, and performing minor repairs. It is not advisable to perform major repairs during the actual preventive maintenance inspection if the repair requires a changeable part or will take more than 15 minutes. All safety related items should be repaired prior to placing the vehicle back in service. #### REPAIR CONTROL Once a vehicle is identified as needing maintenance work, it's important that the work be tracked and scheduled so repairs do not go unchecked, duplicate work is not performed, and work is completed in the most efficient manner. Work orders are the most efficient way to record and track work. Once a work order is prepared, it usually falls into one of these categories. - In work as the vehicle, manpower, work space, and parts become available, the mechanic takes the work order and begins the work. - Awaiting maintenance all work orders that are ready. - Deferred if a repair is deferred, it's decided that the vehicle is workable and the defects can be postponed with no further deterioration or safety risk. #### PARTS PROCUREMENT AND INVENTORY Parts availability is important to the planning and efficiency of the vehicle maintenance operation. Necessary vehicle repair work cannot be completed if the parts are unavailable. A parts inventory represents a sizable investment of public funds. Procedures to safeguard this investment and to ensure the mechanic can find a required part when needed are as follows. - Organization of the parts storage room organized parts by the type of vehicle and function, - Stock issuance when drawing parts from the storage room, record in inventory the part number, part name, quantity drawn from stock, date, and vehicle number the part was issued to. The balance on hand will reflect changes to the inventory that can be tracked. - Ordering and receiving stock order new stock when on hand drops below a predetermined quantity. Consider lead time required for receipt of new stock. Use past orders to get an indication of how long it will take for delivery. - Smart purchasing TA have several options to reduce maintenance and supply costs. - Reduce the number of high dollar parts in stock. Inventory costs money. Don't take the risk of buying an expensive part you may never use. - TA can develop alternate part numbers and sources. Always have backup sources for the most commonly used parts. #### PERFORMANCE MANAGEMENT The TA maintenance manager has two primary concerns when developing performance indicators. First, indicators are needed that management can use to evaluate the maintenance department's overall performance. Second, indicators are needed that can be used to monitor the maintenance department's internal performance. Indicators should help the maintenance manager evaluate internal productivity and develop management principles. Consider the following when establishing performance indicators: - Fleet reliability indicators - Miles per road call - Road calls per bus per month - Fleet maintenance indicators - Cost per vehicle mile - Cost per vehicle - Labor cost per vehicle - Labor cost per vehicle hour - Fuel average miles per gallon - Oil average miles per quart - Fleet availability indicators - Number of "open" work orders - Average number of maintenance jobs in the backlog - Average duration of "open" work orders - Work quality indicators - Number of repeat repairs per month - Total labor hours spent on preventive maintenance vs. total labor hours - Work productivity indicators - Total regular and overtime maintenance hours per month - Average labor time to perform each type of preventive maintenance inspection - Maintenance manager control indicators - Total preventive maintenance inspections scheduled per month vs. inspections performed - The average miles past the scheduled interval past preventive maintenance inspections #### WARRANTIES A warranty is a manufacturer's assurance that a product will perform properly for a specific time or usage level. If the product fails to meet this assurance, the manufacturer is obligated to make restitution. This restitution usually consists of one or a combination of the following: - Replace the defective item - Repair the defective item - · Reimbursement for cost of having item repaired - Furnish a replacement part The primary importance of a warranty program is that it partially offsets the cost to maintain a vehicle. Warranties cover new vehicles, many new/replacement parts, and most vendors' work. Any compensation from the manufacturer for costs incurred saves the TA money. A warranty program is also an opportunity to provide feedback to the manufacturer concerning their product. Most manufacturers rely heavily on this information when considering product improvements. All new vehicles have warranties that, at a minimum, cover labor and replacement parts for a specific number of miles or period. Warranty information is provided with the delivery of a new vehicle. For specific warranty related questions, the TA should contact the vendor/manufacturer. Most vehicles are not perfect at delivery and vehicle manufacturers expect adjustments will be needed. Prior to starting repairs, the TA should contact the vendor/manufacturer to determine if the repairs are warranty related. If repairs are warranty related, follow procedures as defined by the vendor/manufacturer and obtain their approval prior to beginning warranty repairs. The following are primary reasons many TA do not receive the maximum benefit from a warranty program: - Warranty coverage is not fully understood and never submitted as a claim. - Repair work is performed before it is determined if the failure is warranty related. - Information for warranty claim is lost (what failed, why, when, lost parts, etc.) - Failed parts cannot be matched with warranty claim. - Warranty claim not submitted within specified time. - Apathy (people don't understand the importance of a warranty). #### TRAINING Effective training is essential to the proper diagnosis of vehicle problems and their subsequent repair/replacement. As vehicles become increasingly complex and reliant upon electronic and computerized controls and monitoring systems, the need for adequate training becomes that much more important. We suggest encouraging, or even requiring, your mechanic to take advantage of the training offered by vehicle manufacturers and component suppliers. Some manufacturers run regional training schools and/or may provide service representatives to provide in-house training. MDOT OPT offers an excellent opportunity at the annual Transit Vehicle and Maintenance Seminar every summer. TA personnel receive the latest vehicle information from manufacturers and suppliers. A trade show and informal workshops with vehicle vendors provide a forum for maintenance staff to get questions answered. #### **COOPERATION AND INTERACTION** Internal conflicts plague may organizations and transportation operations are no exception. A successful preventive maintenance program requires the cooperation and interaction of all parties, both in establishing the program and making it work daily. The following actions will help improve interpersonal relationships and reduce organizational conflicts. - Involve all parties when developing inspection items, service intervals, and other interdepartmental maintenance. - Be realistic in your expectations (a proper driver pre-trip inspection will involve increases in staff time and costs but should also improve vehicle reliability). - Pay attention to administrative details. Who is responsible for what? Who prioritizes the repairs? Who decides on vehicle roadworthiness? Who answers to whom? These responsibilities need to be decided upon first and communicated to everyone. #### **SUMMARY** Preventive maintenance is an essential element of every transportation operation. A program tailored to your individual service and vehicle fleet will increase reliability, longevity, and safety. While preventive maintenance may be more expensive in the short run, it will likely result in the lowest overall life-cycle costs when related expenses are considered. #### Exhibit 1 - Sample Vehicle Maintenance Plan # ABC Transit Vehicle Maintenance Plan #### **Maintenance Policy Statement** ABC Transit provides safe reliable vehicles for its employees and customers. Written procedures have been established to obtain daily pre-trip inspections, semiannual safety inspections and scheduled preventive maintenance in accordance with manufacturer's service intervals. We strive to complete vehicle repairs as efficiently and as quickly as possible. Individual vehicle records are maintained to document service intervals, warranty claims and equipment performance. #### **Daily Inspections** Daily inspections are performed by either the driver or transportation mechanics and are a key element to the early detection and remedy of potential failures. These inspections will detect any visible problems and will be conducted before the vehicle leaves the facility. If the vehicle is found to have significant defects it will be scheduled and fixed prior to being used. A vehicle pre-trip inspection (see Attachment 1) will be performed each time a vehicle is to be used. #### **Safety Inspections** Regularly scheduled safety inspections are also a key element to the early detection and remedy of potential safety-related issues. As the age of the fleet increases, the transportation mechanics may at their discretion schedule the safety inspections more frequently than once every six months. At a minimum, vehicle safety inspections must be performed every six months, using MDOT's Vehicle Safety Inspection Checklist (see Attachment 2). Our methodology for tracking and scheduling will be (e.g. an Excel spread sheet, a white board in the maintenance garage, an Outlook calendar, etc.) The safety inspections will emphasize everything affecting the safe operation of the vehicle. If the safety inspections are performed by an outside contractor, the mechanic must be certified for that class of vehicle and equipment. If the safety inspections find the vehicle to have significant defects, the vehicle will be scheduled and fixed prior to being used. Otherwise, the safety inspections will be reviewed and used to schedule other needed repairs and maintenance. For verification that inspections are completed on time, the agency director will also monitor the tracking on at least a weekly basis and sign off on the inspection forms once they are completed. #### **Routine Service and Maintenance Schedule** Preventive maintenance involves performing regularly scheduled maintenance services, adjustments, and inspections based on a predetermined interval of miles to minimize malfunctions. Routine service and maintenance is scheduled to meet or exceed manufacturers' recommended service intervals (see Attachment 3). Our methodology to determine when vehicle servicing is due is for the transportation mechanics to check the vehicle mileages daily and compare them with the service schedule. The mechanics will schedule service when the interval is less than 500 miles away from the time service is due. For verification that services are completed on time, the agency director will also monitor the tracking on at least a weekly basis and sign off on the work orders once they are completed. Proactive vehicle maintenance is a primary goal of our maintenance program. Effective preventive maintenance means performing necessary repairs promptly to prevent further damage and to ensure vehicle safety. Removing a vehicle from active service until it is road-ready is also an option. The transportation mechanics are responsible for ensuring all preventive maintenance and repairs are completed in a timely manner. The senior center director periodically checks maintenance records to ensure maintenance is not exceeding service intervals. #### Record Keeping Historical records are kept substantiating maintenance is being performed according to the manufacturers' recommendations. All vehicle maintenance becomes part of the vehicle's historical record. Each individual vehicle's record includes all daily inspections, six-month safety inspections, and routine maintenance records. The recommended way to maintain vehicle histories is to place important forms (safety inspections, maintenance records, etc.) in separate folders for each vehicle. The transportation mechanics ensure the maintenance work is being done in accordance with manufacturer's recommendations by periodically comparing maintenance records to ABC Transit's Vehicle Maintenance Plan. The Director ensures compliance for proper maintenance by meeting <how often> with the maintenance staff to review work that has been completed or is in process. #### Summary Preventive maintenance is an essential element of every transportation operation. ABC Transit believes its vehicle maintenance plan increases vehicle reliability, longevity, and safety. While preventive maintenance may be more expensive in the short run, it likely results in the lowest overall life cycle cost. # Exhibit 2 – Sample Pre-Trip Inspection Form Pre-Trip Checklist | Date// | Milea | ge: | End | |-----------------------------------------------|-------|--------|---------------------------| | Vehicle # | | | Start | | | | | Total | | Driver's Signature | | | | | Check before each trip: Headlights | | List A | dditional Comments Below: | | Turn Signals | | | | | Brake Lights | | | | | Brakes | | | | | Cycle Lift | | | | | Fire Extinguisher Windshield Wipers Oil Level | | | | | Coolant<br>Level | | | | | Check Once a Week | | | | | Transmission<br>Fluid | | | | | Power<br>Steering<br>Fluid<br>Windshield | | | | | Washer Fluid<br>Belts | | | | | Hoses | | | | Leaks | | Exhibit #3 – Sample Safety Inspection Form | | | | | | | |-------------------------------------|------------------------------------------------------------------------------------|---------------|-------------------------|--------------------------------------------------------------------------------------------------------|----------------------------|-----------------------------------|----------------------------------------------------| | VEHICLE SAFETY INSPECTION CHECKLIST | | | | | | | | | | | | | | are required every si | | | | | Pu | | | | eds attention, or NA fo | | | | VEHIC | CLE NO. | TRANSIT AGENC | | <u> </u> | | | | | | | | | | | | | | MAKE | | MODEL | | YEAR | MILEAGE | V.I.N. | | | | | | | | | | | | TECHNI | CIAN SIGNATURE | | | • | MECHANIC CERTIFICATION NO. | ı | INSPECTION DATE | | | | | | | | | | | Α | GENERAL CONDITION | | J | SAFETY EC | UIPMENT | | 71. Volt/Amp Gauge | | | 1. Body, Bumpers, Trim | | | 35. Flares/ | Reflector Triangles | | 72. Oil Pressure Gauge | | В | TIRES/BATTERY | | | 36. Fire Ex | tinguisher Charge/Date | | 73. Engine Temperature Gauge | | | <ol><li>Tread depth</li></ol> | | K | DRIVER'S | | | 74. Air System Pressure Gauge | | | <ol><li>Tire Pressure</li></ol> | | | 37. firmly N | Nounted | | 75. Low Air Pressure Light/Alarm | | | <ol><li>Wheels &amp; Lug Nuts</li></ol> | | | 38. Adjusts | & Latches | | 76. Speedometer/Odometer | | | 5. Battery Terminals & Com | partment | | 39. Seatbe | It Operation | | 77. Air Restriction Gauge/Induction System | | С | FLUIDS | | L | HEATER/DI | FROSTER | Q | BRAKES | | | 6. Engine Oil Level | | | 40. Fans O | perate F/R | | 78. Parking Brake | | | 7. Coolant Level/Freeze Pro | otection | | 41. Heaters | s Operate F/R | | 79. Brake Pedal Low/ Soft? Hard? | | | °F | | | | <u> </u> | | Normal? | | | 8. Brake Fluid Level | | | | er Operation | | 80. Brakes Pull, Noisy | | | Transmission Fluid Level | | | | nditioner System Operation | | 81. Air Chambers/Slack Adjusters | | | 10. Power Steering Fluid Lev | | М | LIGHTS, HO | | | 82. Air Lines/Tanks/Drains | | _ | 11. Windshield Washer Fluid | Level | | 44. Stepwe | | R | TRANSMISSION-DRIVE TRAIN | | D | DOORS | | | 45. Passer | _ | | 83. Holds in Park Position | | | 12. Open & Close Properly | | | 46. High Beam Headlights & Indicator | | | 84. Does Not Start In Gear | | | <ul><li>13. Won't Open Accidentally</li><li>14. Latches, Handrails, Hing</li></ul> | | | 47. Low Beam Headlights | | | 85. U-Joints 86. Differential/Rear Axle | | | 15. Seals Out Fumes & Dust | | | 48. Dimmer Switch | | - | STEERING | | Е | FLOORS & STEPS | | | <ul><li>49. Turn Signal Lights &amp; Indicators</li><li>50. Hazard Flashers &amp; Indicators</li></ul> | | S | 87. Free Play | | - | 16. Clean & Free of Debris | | - | | | | 88. Steering Force | | | 17. Loose Floor Covering/We | eak Flooring | | 51. Running Lights 52. Reflectors | | | 89. Pulls In Either Direction | | | 18. Step Tread Covers & Fasteners | | | 53. Brake Lights | | | 90. Power Steering Pump/Gear Box | | F SEATS | | | 54. Tail Lights | | | 91. Linkage/Ball Joints/King Pins | | | 19. Sharp Edges/exposed Metal | | | 55. License Plate Light | | Т | SUSPENSION F/R | | | | 20. Upholstery/Springs | | | 56. Back-up Lights | | | 92. Shocks/Mounts/bushings | | | 21. Firm Mounting | | | 57. Back-u | p Alarm | | 93. Springs/Clamps/Shackles | | G | GRAB-RAIL STANCHIONS | | | 58. Horn | | | 94. Stabilizers/Tracking Bars/Bushings | | | 22. Padded Properly | | N | WIPER/WA | | U | EXHAUST SYSTEM | | | 23. Firmly Mounted | | | 59. Arm Te | | | 95. Exhaust/Tail Pipes | | Н | 24. Other Padding WINDOWS | | | 60. Blade ( | Vasher Switch w/Delay | | 96. Muffler/Catalytic Converter 97. Hangers/Clamps | | ••• | 25. Safety Glass | | | | | V | FUEL SYSTEM | | | 26. Vision Obstruction | | 0 | 62. Washer Aim & Coverage MIRRORS | | <b>- '</b> | 98. Lines/Fittings/Filter | | | 27. Operation | | + | 63. Mounted Firmly | | | 99. Leaks | | | 28. Sun Visors | | | 64. Interior | - | | 100. Tank Mounts/Drain/Fill Cap | | ı | EMERGENCY EXITS | | 1 | | r Flat Rear View | w | LIFT/RAMP/SECUREMENTS | | - | 29. Doors/Windows Work Pr | operly | | | r Convex Rear View | | 101. Remote Control | | | 30. Doors/Windows Latch Pr | • | | | r Front Cross View | | 102. Wheelchair Stops/Handrails | | | 31. Roof Hatch Operation | | Р | ENGINE OF | PERATION | | 103. Restraints/Tie Downs Operation | | | 32. Labeled Properly | | | 68. Starting | | | 104. Stop Request | | | 33. No Obstruction to EXITS | i | <u> </u> | 69. Excess | ive Smoking | | 105. Adequate Padding | | | 34. Door Ajar Warning Alarm | 1 | | 70. Instrum | ent Warning Lights | | 106. Manual Lift Operation | | RΕΜΔ | DK6. | <del></del> | | | <u></u> | | | ## Exhibit #4 - Sample Maintenance Schedule | Component | Service Interval | |-------------------------------|-------------------------------------------------| | Engine Oil & Filter | Every 6,000 miles | | Chassis Lubrication | Every 6,000 miles | | Air Filter | Inspect at oil change, replace as needed | | Fuel Filter | 30,000 miles | | Wheelchair ramp & securement | Inspect at oil change, replace at needed | | Vehicle cleaning | Weekly | | Disc & Drum Brake Service | Inspect at oil change, replace/repair as needed | | Transmission service | 60,000 miles | | Drive axle service | As needed, inspect at 6 months | | Engine cooling system service | 100,000 miles | | Air conditioning system | Inspect at oil change, repair as needed | | Safety Inspection (required) | Every 6 months |